UNCLASSIFIED # Defense Technical Information Center Compilation Part Notice # ADP013179 TITLE: Configuration Interaction Applied to Resonant States in Semiconductors and Semiconductor Nanostructures DISTRIBUTION: Approved for public release, distribution unlimited Availability: Hard copy only. ## This paper is part of the following report: TITLE: Nanostructures: Physics and Technology International Symposium [9th], St. Petersburg, Russia, June 18-22, 2001 Proceedings To order the complete compilation report, use: ADA408025 The component part is provided here to allow users access to individually authored sections of proceedings, annals, symposia, etc. However, the component should be considered within the context of the overall compilation report and not as a stand-alone technical report. The following component part numbers comprise the compilation report: ADP013147 thru ADP013308 UNCLASSIFIED # Configuration interaction applied to resonant states in semiconductors and semiconductor nanostructures A. A. Prokofiev†, I. N. Yassievich†, A. Blom‡, M. A. Odnoblyudov‡ and K.-A. Chao‡ † Ioffe Physico-Technical Institute, St Petersburg, Russia ‡ Fasta tillståndets teori, Sölvegatan 14 A, S-223 62 Lund, Sweden **Abstract.** A new approach for calculation of resonant state parameters is developed. The method proposed allows to solve different scattering problems, such as scattering and capture probability as well as calculations of shifts and widths of energy levels. It has been applied to the problem of resonant states induced by impurities in the barrier of quantum wells and by strain in uniaxially stressed germanium. #### Introduction Quasistationary (or resonant) states have been studied in atomic physics very well. Semi-conductors are other systems where resonant states play a significant role in physical processes. Such states appear, for example, in gapless semiconductors when doped by shallow acceptors. The system of special interest is uniaxially strained germanium where the generation of THz radiation has been achieved [7, 2]. Here we suggest a new method for calculating the parameters of resonant states and the probability of resonant scattering, capture and emission of carriers. The approuch is based on the configuration interaction method which was first introduced by Fano [3] in the problem of autoionization of He. The main idea is to choose two different hamiltonians for the initial approximation one for continuum states and the other for localized states. The method is applied to resonant states induced (i) by impurities in the barrier of quantum wells and (ii) by shallow acceptors in Ge under stress. #### 1. Resonant states induced by localized states in barriers We will demonstrate the general idea by applying it to the system consisting of a quantum well (QW) and one impurity in the barrier. The full hamiltonian is given by $$\hat{H} = -\frac{\hbar^2}{2m}\Delta + V(z) + V_d(\mathbf{r} - \mathbf{r}_0), \tag{1}$$ where the potential of the QW V(z) is shown in Fig. 1, V_d is the defect potential and $\mathbf{r}_0 = (0, 0, z_0)$ is the position of defect. As an initial approximation for the wave function of the localized state induced by the impurity we use the solution of the equation: $$\left[-\frac{\hbar^2}{2m} \Delta + V_d(\mathbf{r} - \mathbf{r}_0) \right] \varphi(\mathbf{r} - \mathbf{r}_0) = E_0 \varphi(\mathbf{r} - \mathbf{r}_0). \tag{2}$$ Fig. 1. The parameters of the well and impurity. The wave functions of continuum states $\psi_{\mathbf{k}}(\mathbf{r})$ satisfy the following equation: $$\left[-\frac{\hbar^2}{2m} \Delta + V(z) \right] \psi_{\mathbf{k}}(\mathbf{r}) = E_k \psi_{\mathbf{k}}(\mathbf{r}). \tag{3}$$ We are considering a QW with one energy level only, so that $$E_k = -\Delta V + E_1 + \varepsilon_k,\tag{4}$$ where E_1 is the space quantization level and $\varepsilon_k = \hbar^2 k^2 / 2m$ is kinetic energy of the 2D motion. So we can write for $\psi_{\mathbf{k}}(\mathbf{r})$: $$\psi_{\mathbf{k}}(\mathbf{r}) = \frac{1}{\sqrt{S}}\phi(z)e^{i\mathbf{k}\rho},\tag{5}$$ where S is a normalizing square. Now we consider the problem of scattering of the in-plane moving carrier by the impurity in the barrier. Following Dirac, we construct the wave function in terms of scattering theory in the following form: $$\Psi_{\mathbf{k}}(\mathbf{r}) = \psi_{\mathbf{k}}(\mathbf{r}) + a_{\mathbf{k}}\varphi(\mathbf{r} - \mathbf{r}_0) + \sum_{\mathbf{k}'} \frac{t_{\mathbf{k}\mathbf{k}'}}{\varepsilon_k - \varepsilon_{k'} + i\gamma} \psi_{\mathbf{k}'}(\mathbf{r}), \quad \gamma \to 0.$$ (6) As the presence of one impurity does not perturb the continuum spectrum significantly, $\Psi_{\mathbf{k}}(\mathbf{r})$ should correspond to the energy E_k . Solving the Schrödinger equation with the full hamiltonian (1) for $\Psi_{\mathbf{k}}(\mathbf{r})$ one obtains the following expressions for $a_{\mathbf{k}}$ and $t_{\mathbf{k}\mathbf{k}'}$: $$a_{\mathbf{k}} = \frac{1}{\sqrt{S}} \frac{V_{\mathbf{k}}}{E_k - (E_0 + \Delta E) + i\Gamma/2}, \quad t_{\mathbf{k}\mathbf{k}'} = \frac{1}{S} \frac{V_{\mathbf{k}} Z_{\mathbf{k}'}^*}{E_k - (E_0 + \Delta E) + i\Gamma/2}$$ (7) The energy shift ΔE and the width $\Gamma/2$ of the resonant level are given by: $$\Delta E = \delta - \frac{1}{(2\pi)^2} \int d^2k' Z_{\mathbf{k}'}^* W_{\mathbf{k}'} + \frac{1}{(2\pi)^2} P \int d^2k' \frac{Z_{\mathbf{k}'}^* V_{\mathbf{k}'}}{E_k - E_{k'}}, \tag{8}$$ $$\frac{\Gamma}{2} = \frac{1}{4\pi} \int d^2k' Z_{\mathbf{k}'}^* V_{\mathbf{k}'} \delta(E_k - E_{k'}). \tag{9}$$ Here the matrix elements $$V_{\mathbf{k}} = \sqrt{S} \langle \varphi | V_d | \psi_{\mathbf{k}} \rangle, W_{\mathbf{k}} = \sqrt{S} \langle \varphi | \psi_{\mathbf{k}} \rangle, \delta = \langle \varphi | V(z) | \varphi \rangle, Z_{\mathbf{k}} = \sqrt{S} \langle \varphi | V(z) | \psi_{\mathbf{k}} \rangle, \quad (10)$$ are introduced. IRP.05p 123 The probability of resonant elastic scattering $W_{\mathbf{k}\mathbf{k}'}$ of 2D carriers and the capture probability $W_{\mathbf{k}r}$ are given by: $$W_{\mathbf{k}\mathbf{k}'} = \frac{2\pi}{\hbar} |t_{\mathbf{k}\mathbf{k}'}|^2 \delta(\varepsilon_k - \varepsilon_{k'}), \qquad W_{\mathbf{k}r} = |a_{\mathbf{k}}|^2, \tag{11}$$ respectively. Both probabilities contain the same resonant denominator. The resonant scattering should be introduced into the kinetic equation when one solves the problem of the 2D carriers distribution function under an electric field applied in plane of the quantum well. This scattering affects the distribution function f_k of hot carriers, which is connected with the population of impurities in the barrier f_r [4]: $$f_r = \sum_{\mathbf{k}} W_{\mathbf{k}r} f_{\mathbf{k}}.$$ (12) ### 2. Resonant acceptor states in uniaxially strained germanium Tetraherally coordinated semiconductors (eg. GaAs, Ge, Si) have a fourfold degenerate top of the valence band. When strained, the top of valence band is split into two doubly degenerate states. The ground state of an acceptor shows the same behavior under uniaxial stress. At some critical value of the stress — when the splitting is larger than the acceptor binding energy — one of the split levels is shifted into the continuous spectrum of the other valence subband and becomes resonant. An effective optical transitions between resonant and localized states of the same impurities can take place. If the electric field is strong enough an electric impurity breackdown occurs and practically all localized impurity states become depopulated. Now capture and emission processes lead to an effective population of resonant states. This may cause an intracenter population inversion that is the basis for THz generation [1, 2]. Resonant acceptor states were considered in [4] by using the Dirac approach, which requires choosing an initial approximation hamiltonian giving localized states overlapping with the continuous spectrum. The approach in [4] applies for large stresses and for small quasimomenta but it fails for the region of the spectrum where resonant states are present. Using our new approach we will consider the ground resonant state induced by shallow acceptors in uniaxially strained p-Ge along [001] direction. As the initial approximation for localized states we choose the diagonal part of the Luttinger hamiltonian and the Coulomb potential of an acceptor. For continuum states we use the eigenfunctions $\psi_{\mathbf{k}}^{\pm 1/2}(\mathbf{r})$ of the full Luttinger hamiltonian for free holes in cylindrical approximation. Following the procedure from the first section we are looking for wave functions in the form: $$\Psi_{\mathbf{k}}^{\pm 1/2} = \psi_{\mathbf{k}}^{\pm 1/2} + a_{\mathbf{k}}^{\pm 1/2, +3/2} \varphi^{+3/2}(\mathbf{r}) + a_{\mathbf{k}}^{\pm 1/2, -3/2} \varphi^{-3/2}(\mathbf{r}) + \sum_{\mathbf{k}'} \frac{t_{\mathbf{k}\mathbf{k}'}^{\pm 1/2, +1/2}}{\varepsilon_{\mathbf{k}} - \varepsilon_{\mathbf{k}'} + i\gamma} \psi_{\mathbf{k}'}^{+1/2} + \sum_{\mathbf{k}'} \frac{t_{\mathbf{k}\mathbf{k}'}^{\pm 1/2, -1/2}}{\varepsilon_{\mathbf{k}} - \varepsilon_{\mathbf{k}'} + i\gamma} \psi_{\mathbf{k}'}^{-1/2}.$$ (13) We carried out calculations taking into account non-resonant scattering by the Coulomb potential in first order only. The probability of capturing holes with momentum projection +1/2 $W_{\mathbf{k}r}$ and the probability of elastic resonant scattering $W_{\mathbf{k}\mathbf{k}'}$ are defined now by $$W_{\mathbf{k}r} = \left| a_{\mathbf{k}}^{+1/2, +3/2} \right|^2 + \left| a_{\mathbf{k}}^{+1/2, -3/2} \right|^2. \tag{14}$$ $$W_{\mathbf{k}\mathbf{k}'} = \frac{2\pi}{\hbar} \left(\left| t_{\mathbf{k}\mathbf{k}'}^{+1/2,+1/2} \right|^2 + \left| t_{\mathbf{k}\mathbf{k}'}^{+1/2,-1/2} \right|^2 \right) \delta(\varepsilon_{\mathbf{k}} - \varepsilon_{\mathbf{k}'})$$ (15) Fig. 2. The position (a) and width (b) of resonant state as a function of stress applied in [001] direction. The expressions for the case of momentum projection -1/2 are similar. The results of calculations of the resonant level shift and level width are given in Fig. 2. ## Acknowledgements This work has been partially supported by the RFBR, The Swedish Foundation for International Cooperation in Research and Higher Education (contract 99/527 (00)) and NorFA Grant. A. A. Prokofiev thanks also Swedish Institute for Visby Programme Grant. #### References - I. V. Altukhov, E. G. Chirkova, M. S. Kagan, K. A. Korolev, V. P. Sinis, M. A. Odnoblyudov and I. N. Yassievich, *JETPh*, 88, 51 (1999). - [2] Yu. P. Gousev, I. V. Altukhov, K. A. Korolev, V. P. Sinis, M. S. Kagan, E. E. Haller, M. A. Odnoblyudov, I. N. Yassievich and K.-A. Chao, Appl. Phys. Lett. 75, 757 (1999). - [3] U. Fano, Phys. Rev. 124, 1866 (1961). - [4] M. A. Odnoblyudov, I. N. Yassievich, V. M. Chistyakov and K.-A. Chao, Phys. Rev. B 62, 2486 (2000).